Conventional Alignment Now and in the Future Catherine Le Cocq SLAC Metrology Department Alignment Engineering Group NPSS Snowmass Technology School, July 17, 2001 #### **Presentation Outline** - Surface Network - Transfer between Surface and Tunnel Networks - Tunnel Network - Components Alignment ## Alignment Strategies **Conventional Alignment** Special Alignment Systems Wire Systems Hydrostatic Level Systems Straightness Measurement Systems **Beam Based Alignment** ## Conventional Alignment #### Equipment ## Typical Equipment and its Resolution Theodolite .3" Gyro-Theod. 1" EDM $100\mu m/.1km$ GPS 4mm/30km Level .2mm/km Plummet .1mm/100m L.Tracker 15µm/10m #### Conventional Alignment Surface Network #### Purpose: Establishing a global network of pillars and benchmarks to control the positioning, orientation and scale of the entire accelerator. #### Instruments Used: - Theodolites + EDMs + Levels - GPS + Levels #### **GPS Geodetic Receivers** #### **Manufacturers** Allen Osborne Ass. Ashtech Dassault Sercel NP Geotronics Leica Magellan Novatel Topcon S.A.R.L. Trimble Catherine Le Cocq SLAC Alignment Engineering Group #### **GPS** Research Software | BAHN/GPSOBS | European Space Agency (ESA) | | | | |------------------|--|--|--|--| | Bernese Software | Astronomische Instituts Universität Bern (AIUB), Switzerland | | | | | CGPS22 | Geological Survey of Canada, (GSC), Canada | | | | | DIROP | University of New Brunswick (UNB), Canada | | | | | EPOS.P.V3 | GeoForschungsZentrum (GFZ), Germany | | | | | GAMIT/GLOBK | Massachusetts Institute of Technology (MIT), USA | | | | | GAS | University of Nottingham, Great Britain | | | | | GEODYN | Goddard Space Flight Center (NASA/GSFC), USA | | | | | GEOSAT | Norwegian Defense Research Establishment (NDRE), Norway | | | | | GIPSY/OASIS | Jet Propulsion Laboratory (JPL), USA | | | | | MSOP | National Aerospace Laboratory, Japan | | | | | OMNIS | Naval Surface Warfare Center, (NSWC), USA | | | | | PAGE3 | National Geodetic Survey (NGS), USA | | | | | TEXGAP/MSODP | University of Texas Center for Space Research, (UTCSR), USA | | | | Source: IGN/ENSG/LAREG France #### One Global Datum: the CTRS **CTRS** = Conventional Terrestrial Reference System ## How to get to the CTRS? | Through an Organization | With a given
Name | As a list of Coordinates | | | |-------------------------|----------------------|--------------------------|--|--| | IERS | ITRS | ITRF2000 | | | | DoD NIMA | WGS 84 | WGS 84 (G873) | | | | NGS | NAD 83 | NAD 83 (CORS96) | | | # Solution for the Surface Network: Work within a realization of ITRS - By using postfit GPS orbits expressed in ITRS coordinates. These are freely distributed by the International GPS Service (IGS). - By transforming any other control points into the same reference frame. #### GPS and GLONASS | | GPS | GLONASS | |-----------------------------|-------------|---------------------| | Managed by | US DoD | Russian Federation | | Number of Satellites | 24 | 24 | | Orbit Planes | 6 | 3 | | Orbit Inclination in degree | 55 | 64.8 | | Orbit Height in km | 20200 | 19100 | | Carrier Frequency in MHz | L1: 1575.42 | L1: 1602 + n*0.5625 | | | L2: 1227.60 | L2: 1246 + n*0.4375 | # Now, what about adding leveling observations? Spirit Leveling $$\partial H_{AB} = I_A - I_B$$ ## Different Height Systems $$\int_{O}^{M} g \, dn = W_{O} - W_{M} = C_{M}$$ | Dynamic | Normal | Orthometric | |--|--|-------------------------------------| | $Hdyn_{_{M}} = \frac{C_{_{M}}}{\gamma_{_{O}}}$ | $Hnor_{_{M}} = \frac{C_{_{M}}}{\overline{\gamma}}$ | $Hort_{M} = \frac{C}{\overline{g}}$ | With g measured (Earth) gravity, γ normal (Model) gravity ## Pizzetti's Projection ## How to compute geoid undulations? $$N = h + H$$ $$N = \frac{T}{\gamma} = \frac{W-U}{\gamma}$$ $$N = \frac{R}{4\pi\gamma} \iint_{\sigma} \Delta g S(\psi) d\sigma$$ $$dN = -\varepsilon ds$$ $\varepsilon = \xi \cos \alpha + \eta \sin \alpha$ ## Three components in the geoid N_{GM} = long wavelength calculated from a geopotential model $N_{\Delta q}$ = medium wavelength computed with Stokes N_{T} = terrain correction #### **Local Geoid** - Start with a good regional geoid. In the US: G99SS published by NGS as a 1 by 1 arc minute grid. - Add gravity measurements and generate finer terrain model. - Incorporate geoid heights derived from GPS / leveling data. #### What about tidal effects? - Tide-free: All effects of the sun and moon removed. - **Zero:** The permanent direct effects of the sun and moon are removed but the indirect component related to the elastic deformation of the earth is retained. - Mean: No permanent tidal effects are removed. ## Conventional Alignment Transfer between Surface and Tunnel Network The datum of the surface network is transferred into the tunnel through penetrations or shafts. Equipment: Optical Plummet, EDM, Level ### Plummet Catherine Le Cocq SLAC Alignment Engineering Group ## Conventional Alignment Tunnel Network #### Purpose: Establishing a network of combined wall and floor monuments to be used in the placement and monitoring of the components. #### Instruments Used: - Theodolites, EDMs, Laser Trackers, Total Stations - Levels - Gyro-theodolites ## Theodolites: TC2002 and T3000 ## ME5000 EDM ## Gyro-theodolite: GYROMAT 2000 Catherine Le Cocq SLAC Alignment Engineering Group # Conventional Alignment Components Alignment #### Purpose: Laying out, installing, mapping and monitoring the accelerator components both locally and globally to the given tolerances. #### Instruments Used: - Total Stations - Laser trackers + Levels #### SMX Laser Tracker #### Tracker vs. HP Interferometer Snowmass 2001- WG T6 Catherine Le Cocq SLAC Alignment Engineering Group July 17, 2001 #27 ### Coordinate Systems Machine Lattice – Site System: XS - 1. Assign location: $\mathbf{X}_{\mathrm{O}}^{\mathrm{C}}$ or $(\lambda_{\mathrm{O}}, \varphi_{\mathrm{O}}, h_{\mathrm{O}})$ - 2. Choose orientation: $(\alpha, dip=d, strike=s)$ Surface Network – Global System: XC $$\mathbf{X}^{C} = \mathbf{X}_{O}^{C} + \mathbf{R}_{3}(\lambda_{O})\mathbf{R}_{2}(\frac{\pi}{2} - \varphi_{O})\mathbf{R}_{3}(\alpha)\mathbf{R}_{2}(\mathbf{d})\mathbf{R}_{3}(\mathbf{s})\mathbf{X}^{S}$$ ## Conventional alignment capabilities vs. #### NLC linac alignment requirements Conventional Alignment cannot meet **NLC** main linac short wavelength quadrupole tolerance requirements Robert Ruland, SLAC ### Simulated Layout Old forced centering approach using 2D connected network approach: - Horizontal angles .3 mgon - Distances 100 μm - Azimuths .5 mgon ## Special Alignment Systems Wire Systems #### SLAC/DESY operational range: ± 1 mm resolution 100 nm bi-axial #### **KEK** operational range: ± 2.5 mm resolution 2.5 µm Single axis #### **CERN** operational range: ± 2.5 mm resolution 1 µm Single or two axis ## Special Alignment Systems Hydrostatic Level Systems #### ESRF/Fogale Nanotech HLS water fully automated, tested res. 1µm, acc. ± 10 µm #### SLAC FFTB System mercury based capacitive res. 0.5µm, acc. ±2 µm prototype ## Conventional Alignment + Wire + HSL vs. #### NLC linac alignment requirements ## Special Alignment Systems Straightness System with Movable Target Autocollimation (optical / electro-optical) Taylor Hobson, DA 400 Möller-Wedel Elcomat 2000, ±5 µm/10 m Interferometric Measurements HP, Zygo, ±5 µm/10 m Light Intensity Comparison LMS200, ±10 µm/10m Fixed Beam, movable detector Positioning System LRP, ±10 µm/10m ### Autocollimation #### **ELCOMAT 2000** Resolution 0.05" Accuracy +/- 0.25" Maximum Distance 25m Catherine Le Cocq SLAC Alignment Engineering Group #### Interferometric Measurement ## Special Alignment Systems Straightness Systems with Stationary Target #### Fixed Beam/fxd. Detector Laser System Retractable target (CERN, *Quesnel*), ±20 µm/50 m Fixed transparent target (Max-Plank-Institute/CERN, Munich), max. 6 targets, ±50 µm/50 m #### Diffraction Optics System Fresnel Lens (SLAC), ±50 µm/3000 m Poisson Sphere (LNL, *Griffith*), ±5 µm/50 m Rapid Tunnel Reference Survey System TESLA Alignment Working Group chaired by J. Prenting, DESY W. Schwarz, Weimar University R. Ruland, SLAC **Development Stages** - Initial InvestigationFFTB stretched wire - First Concept Rigid 5 m long bar - Actual DesignTrain 22.5 m long with 6 measurement cars Measurement Train Prenting, 2001 Individual Measurement Car Prenting, 2001 Prenting, 2001 ### Proposed Strategy - Surface Network - Transfer Network - Tunnel Network - Components Placement - GPS + Levels - Plummet, wire, etc. - RTRSS - Laser Trackers #### Present and Future Studies - InstrumentationRTRSS development at DESY - ModelingMicro geoidAdjustment simulation - Information System GIS